100+yr. Droughts in California? "Here I present a study of relict tree stumps rooted in present-day lakes, marshes and streams, which suggests that California's Sierra Nevada experienced extremely severe drought conditions for more than 2 centuries before AD~1112 and for more than 140 years before AD~1350." "Future natural or anthropogenically induced warming may cause a recurrence of the extreme drought conditions" "California's mediaeval precipitation regime, if it recurred with today's burgeoning human population, would be highly disruptive environmentally and economically." (ref. Scott Stine, *Nature*, June 1994) #### Objective Estimate effects of extreme severe and sustained drought in California on: - Water scarcity - Regional economic costs due to scarcity - Local willingness to pay for additional water - Economic value of capacity expansion, water transfers and conjunctive use operations - Environmental flows and opportunity costs #### **Presentation Outline** - Method: CALVIN model - Paleodrought - Synthetic drought hydrology - Model Results - Discussion, limitations and conclusions # CALVIN, Economic-Engineering Model of California Water Supply - Minimizes economic costs subject to constraints: - Economic values for agricultural, urban, & hydropower uses - Operating costs: water treatment, pumping, etc. - Flow environmental constraints - Uses HEC-PRM optimization code - Prescribes water operations and allocations over a 72year hydrology. - Surface and groundwater resources represented. - Supplies and demands represented (economically). - Study uses year 2020 projected demands and infrastructure. http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/ Economic-Engineering Optimization: CALVIN Operating costs CALVIN Economic Optimization Model: Databases Hi of Input & So Meta- Data Me HECPRM Solution Model **Economic benefits** NOBODY LIKES US "BIG PICTURE" PEOPLE Conjunctive use & cooperative operations Willingness-to-pay for water and reliability Water operations & delivery reliabilities Value of flexible operations Values of increased capacities #### **CALVIN Model Coverage** #### Paleodrought Hydrology - Scott Stine (1986 1994) - Severe and sustained droughts enough to reduce inflows to Mono Lake (hydrographically closed lake) by 40-60% for ~100 years (treering records with carbon dating). - No period within the droughts wet enough to raise the lake level enough to inundate and drown these trees. - Droughts not unique to Mono Basin. All along the Sierra Nevada range are indications of sustained drought during these same periods. #### Paleodrought Hydrology West Walker River #### Synthetic Paleodrought Hydrology - Random re-sampling from 10 driest years of record since there is evidence that there were no "wet" years in paleodrought(s). - Re-sampling method produces time series of surface water inflows, groundwater inflows, local accretions (intra-basin runoff), seepage losses in rivers and environmental minimum flows. 72-year synthetic drought generated. ## Spatial Aggregation of Model Results #### Model Runs #### Three model runs: - Base Case constrained to operations and deliveries with 1997 policies, historical hydrology, 2020 water demands. - Optimized Historical Hydrology 2020 water demands. - Optimized Extreme Drought 2020 water demands. #### Water Scarcity Results | | Delivery | Scarcity (%) | | | | |-----------------------|----------|--------------|------------|---------|--| | | Target | Base Case | Historical | Drought | | | Urban and Ag | | | | | | | Sac. Valley and Delta | 10,379 | 2% | 0% | 24% | | | San Joaquin Valley | 6,153 | 0% | 0% | 24% | | | Tulare Basin | 10,553 | 3% | 0% | 21% | | | Southern California | 10,816 | 10% | 8% | 12% | | | Total | 37,901 | 4% | 2% | 20% | | | Agriculture Only | | | | | | | Sac. Valley and Delta | 9,005 | 2% | 0% | 27% | | | San Joaquin Valley | 5,259 | 0% | 0% | 28% | | | Tulare Basin | 9,773 | 2% | 0% | 23% | | | Southern California | 3,716 | 8% | 20% | 20% | | | Total Agriculture | 27,754 | 2% | 3% | 25% | | | Urban Only | | | | | | | Sac. Valley and Delta | 1,374 | 1% | 0% | 6% | | | San Joaquin Valley | 894 | 2% | 0% | 0% | | | Tulare Basin | 779 | 5% | 0% | 0% | | | Southern California | 7,099 | 12% | 2% | 7% | | | Total Urban | 10,147 | 9% | 1% | 6% | | #### Scarcity & Delivery Results ### Scarcity Cost Results (\$M/yr) | | | Optimized | Optimized | |-----------------------|-----------|------------|-----------| | | Base Case | Historical | Drought | | Urban and Ag. | | | | | Sac. Valley and Delta | 42.3 | 0.6 | 468.5 | | San Joaquin Valley | 15.3 | 0.1 | 256.0 | | Tulare Basin | 36.8 | 0.5 | 480.5 | | Southern California | 1,501.3 | 121.3 | 472.0 | | Total | 1,596 | 123 | 1,677 | | Agriculture Only | | - | | | Sac. Valley and Delta | 6.8 | 0 | 271.6 | | San Joaquin Valley | 0.2 | 0.1 | 256.0 | | Tulare Basin | 0.0 | 0.5 | 480.1 | | Southern California | 19.1 | 32.5 | 32.5 | | Total Agriculture | 6 | 33 | 1,040 | | Urban Only | | | | | Sac. Valley and Delta | 35.5 | 0.6 | 196.9 | | San Joaquin Valley | 15.3 | 0 | 0.1 | | Tulare Basin | 17.7 | 0 | 0.4 | | Southern California | 1,495.6 | 88.8 | 439.4 | | Total Urban | 1,564 | 89 | 637 | #### **Operating Costs Results** | | Operating Costs (\$M/yr) | | | | |---------------|--------------------------|------------|---------|--| | Scenario: | Base Case | Historical | Drought | | | Sacramento | 247 | 200 | 182 | | | San Joaquin | 394 | 375 | 378 | | | Tulare | 461 | 920 | 936 | | | Southern Cal. | 3,074 | 1,974 | 1,901 | | | Total | 4,176 | 3,468 | 3,396 | | | | Average Unit Operating Costs (\$/AF) | | | | |---------------|--------------------------------------|------------|---------|--| | Scenario: | Base Case | Historical | Drought | | | Sacramento | 24 | 19 | 23 | | | San Joaquin | 64 | 61 | 81 | | | Tulare | 45 | 87 | 113 | | | Southern Cal. | 317 | 199 | 199 | | #### Monthly Groundwater Storage # Annual Groundwater Use Variability #### Annual Surface Water Storage #### Marginal Value of More Water (WTP) | | Maximum Marginal WTP (\$/AF) | | | | | |-----------------------|------------------------------|-------------------------|-------------------|--|--| | | Base Case | Optimized
Historical | Optimized Drought | | | | Urban and Ag. | | | | | | | Sac. Valley and Delta | 285 | 28 | 2,443 | | | | San Joaquin Valley | 236 | 1 | 200 | | | | Tulare Basin | 383 | 18 | 220 | | | | Southern California | 8,512 | 1,020 | 985 | | | | Agriculture Only | - | | | | | | Sac. Valley and Delta | 34 | 0 | 127 | | | | San Joaquin Valley | 0 | 1 | 200 | | | | Tulare Basin | 131 | 18 | 220 | | | | Southern California | 19 | 75 | 74 | | | | Urban Only | | | | | | | Sac. Valley and Delta | 285 | 28 | 2,443 | | | | San Joaquin Valley | 236 | 0 | 7 | | | | Tulare Basin | 383 | 0 | 65 | | | | Southern California | 8,512 | 1,020 | 985 | | | ### **Environmental Flow Opportunity** Costs (\$/AF) | | Average Opp | ortunity Cost | Maximum Opportunity Cost | | | | |-----------------------------|-------------|---------------|--------------------------|---------|--|--| | | Historical | Drought | Historical . | Drought | | | | Minimum Instream Flows | | | | | | | | Trinity River | 34 | 50,302 | 58 | 140,801 | | | | Clear Creek | 17 | 49,515 | 35 | 140,670 | | | | Sacramento River | 0.2 | 353 | 7 | 140,145 | | | | Sacramento River at Keswick | 2 | 39,765 | 20 | 139,567 | | | | Feather River | 0.3 | 55 | 9 | 199 | | | | American River | 0.5 | 76 | 10 | 1,043 | | | | Mokelumne River | 2 | 2,180 | 9 | 3,459 | | | | Calaveras River | 0 | 6 | 0 | 297 | | | | Yuba River | 0 | 83 | 7 | 4,098 | | | | Stanislaus River | 9 | 131 | 45 | 336 | | | | Tuolumne River | 8 | 151 | 39 | 455 | | | | Merced River | 9 | 86 | 28 | 339 | | | | Mono Lake Inflows | 963 | 474 | 1428 | 2,381 | | | | Owens Lake Dust Mitigation | 745 | 1,109 | 814 | 1,868 | | | | Refuges | | | | | | | | SacWestRefuge | 3 | 172 | 9 | 919 | | | | SacEastRefuge | 0.2 | 4 | 6 | 184 | | | | Volta Refuges | 24 | 180 | 31 | 329 | | | | San Joaquin/Mendota Refuges | 21 | 142 | 29 | 259 | | | | Pixley | 32 | 315 | 48 | 405 | | | | Kern | 38 | 204 | 46 | 285 | | | | Delta Outflow | | | | | | | | Delta | 2 | 100 | 8.3 | 210 | | | # Avg. Marginal Value of Conveyance Capacity (\$/AF/year) | | Historical | Drought | |-----------------------------|------------|---------| | Colorado Aqueduct | 1,739 | 3,321 | | Kings River Diversion | 47 | 690 | | Sacramento River Diversion | 0 | 609 | | American River Diversion | 0 | 595 | | Cross Valley Canal | 0 | 378 | | Kern Water Bank Canal | 0 | 295 | | Auld Valley Pipeline | 0 | 74 | | Arvin Eddison intertie | 0 | 70 | | SFPUC to Santa Clara Valley | 0 | 41 | | Auld Valley Pipeline | 18 | 0 | | San Diego Canal | 5 | 0 | | Santa Ana Pipeline | 3 | 0 | | MWD Feeders | 0 | 1 | #### Limitations/Assumptions - Re-sampling approach produces no single year drier than the driest year on historical record. - Colorado River supplies not reduced beyond current 4.4 million acre-feet. - Optimization approach assumes California management institutions can be very adaptive. #### Conclusions - Preliminary look at California's water supply system's ability to adapt to severe, prolonged drought. - Drought was a synthesized version of two droughts from recent geologic record. - Severe regional economic & water supply effects for agriculture. - Due to flexible reallocation, overall statewide water supply system and economy could continue to function without a catastrophe. - To respond to such a severe and prolonged drought would require considerable institutional flexibility. ## Operations and Climate Warming - ✓ How would climate change affect optimal reservoir operating policies? - Use optimization model (CALVIN) results to compare optimal operating policies with and without a climate change. - CALVIN is an economically-driven optimization model of California's water supply system. - What can we learn from optimization model results? ### Monthly Reservoir Storage Surface Water Seasonal Groundwater Seasonal Storage # Surface Storage Balancing Rules (Northern California) **Historic Climate** Dry-Warm Climate Change ## Res. Op. Findings & Insights - ✓ Optimal reservoir operating rules change with climatic conditions. Old operating rules are unlikely to do well for future conditions. - ✓ Groundwater and conjunctive use have significant water supply roles in California for either climate. - Climate warming results in an earlier refill of surface water reservoirs with optimized operations. - Dry climate warming increases the optimal amplitude of the seasonal draw-down refill cycle. - ✓ The optimal allocation of storage among surface water reservoirs changes significantly with climate.